UNCLASSIFIED # AD NUMBER AD833515 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 15 MAY 1968. Other requests shall be referred to Assistant Chief of Staff for Force Development [Army], Washington, DC 20310. **AUTHORITY** AGO ltr, 29 Apr 1980 THIS REPORT HAS LEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED # DEPARTMENT OF THE ARMY OFFICE OF THE ADJUTANT GENERAL WASHINGTON, D.C. 20310 IN REPLY REFER TO AGAM-P (M) (13 May 68) FOR OT RD 681089 15 May 1968 : 60 : 60 : 70 00 SUBJECT: Operational Report - Lessons Learned, Headquarters, US Army Engineer Command Vietnam (Prov), Period Ending 31 January 1968 (U) STATEMEN AS UNCLASSIFIED SEE DISTRIBUTION is document is subject to special expert centrels and each of the for your Development. FOR-OT-RIO 1. Subject report is forwarded for review and evaluation in accordance with paragraph 5b, AR 525-15. Evaluations and corrective actions should be reported to ACSFOR OT RD, Operational Reports Branch, within 90 days of receipt of covering letter. 2. Information contained in this report is provided to insure appropriate benefits in the future from lessons learned during current operations and may be adapted for use in developing training material. BY ORDER OF THE SECRETARY OF THE ARMY: l Incl Lenneth G. Nicklam. KENNETH G. WICKHAM Major General, USA The Adjutant General #### DISTRIBUTION Commanding Generals US Continental Army Command US Army Combat Developments Command Commandants US Army War College US Army Command and General Staff College US Army Adjutant General School US Army Air Defense School US Army Armor School US Army Artillery and Missile School US Army Aviation School US Army Chemical School US Army Civil Affairs School US Army Engineer School US Army Infantry School US Army Intelligence School US Army Chaplain School JUN 191930 Protective marking cancelled when separated from inclosure. FOR OFFICIAL USE ONLY 36 DEPARTMENT OF THE ARMY UNITED STATES ARMY ENGINEER COMMAND VIETNAM (PROV) APO San Francisco 96491 AVCC-P&O **30** March 1968 SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 THRU: Commanding General United States Army, Vietnam ATTN: AVHGC-DH APO 96375 Commander in Chief United States Army, Pacific ATTN: GPOP-OT APO 96558 TO: Assistant Chief of Staff for Force Development Department of the Army (ACSFOR DA) Washington, D. C. 20310 ### Section 1. Significant Organization or Unit Activities. #### 1. Command. a. Organizational Structure. (see Incl 1) No additional units arrived in country during this period; however one Float Bridge Company was deactivated, resulting in a net reduction of one unit and 225 spaces. FOROTRO 681089 AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period ending 31 January 1968 #### b, Key staff changes include the following: | POSITIONS | | DATE | |-----------------|--|-----------| | AC/S Engr | COL Groves replaced COL Jones | 11 Jan 68 | | AC/S P&O | COL Jansen replaced LTC Barker | 16 Jan 68 | | AC/S Engr | COL Reed replaced DOE Groves | 28 Jan 68 | | Dep Comdr | COL Sawyer replaced COL Grygiel | 3 Jan 68 | | AC/S P&O | LTC Burker replaced COL Mc Guiness | 12 Dec 68 | | Dep AC/S Engr | LTC Clement replaced LTC Dorman | 10 Jan 68 | | Dep AC/S Engr | LTC Dorman replaced LTC Carter | 15 Dec 67 | | AC/S S&M | LTC Pearce replaced COL Corder | 12 Jan 63 | | Dep AC/S Const. | LTC Richmond replaced LTC Broadwater | 19 Dec 6? | | 'AC/S Const | LTC Richmond replaced COL Reed | 28 Jan 65 | | IO | LTC Von Doran departed, no replacement | 2 Nov 67 | | SJA | MAJ Poydasheff replaced LTC Metcalf | 19 Jan 68 | | AG | MAJ Prevost replaced LTC Bressant | 12 Nov 68 | #### Major visitors to the Command were as follows: | NAME | DATE | POSITION | |----------------|-----------|--| | Rep. Cederberg | 20 Jan 68 | R-Mich (Sub-Committee-Mil Const) | | Rep. Talcott | 20 Jan 68 | R-Calif (Sub-Committee-Mil Const) | | GEN Johnson | 31 Dec 67 | Chief of Staff, US Army | | BG Coats | 30 Dec 67 | Chief of Public Information, OSA and Chief of Information-OCofSA | AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 68 | MANE | DATE | POSITION | |--------------|------------|--| | BG Dalrymple | 2-5 Dec 67 | Director of Installations, DCS Log, DA | | Mr. Cook | 3 Dec 67 | Council for the House Armed Services Committee | #### d. Awards during this period: | UNIT | DSC | DSM | SS | LM | DFC | SM | BSM | AM | ACM | PH | TOTAL | |-----------------|-----|-----|----|----|-----|----|-----|----|-----|-----|-------| | HQ USALCV(P) | | | | 2 | | | 29 | | 25 | | 56 | | HQ 18th Ede | | | | | | | 5 | 4 | 24 | | 33 | | 35th GP | 1 | | 1 | | | 3 | 39 | 22 | 85 | 12 | ر16 | | 45th GP | | | 3 | | | 2 | 69 | 26 | 129 | 16 | 245 | | 937th GP | | | 4 | | | | 41 | 37 | 56 | 9 | 147 | | HQ 20th Bde | | | | | | | 7 | | 1 | | 8 | | 34th GP | 1 | | 1 | 1 | | 1 | 59 | 1 | 66 | 11 | 141 | | 79th GP | | | 1 | | | | 141 | 4 | 47 | 68 | 161 | | 159th GP | | | | 1 | | | 55 | 2 | 94 | 4 | 157 | | TOTAL USAECV(P) | 2 | | 10 | 4 | | 7 | 345 | 96 | 527 | 120 | 3111 | #### 2. Personnel, Administration, Morale and Discipline. #### a, Personnel (1) The authorized and assigned strength of HQ, USAECV(P) at the beginning and ending of the quarter was as follows: | | MTOE | TOE | ASG | |-----------------------|-------------------------------------|-----------------------------------|-------------------------------------| | 1 Nov 67
31 Jan 68 | OFF WO EM
103 3 169
103 3 169 | OFF WO : EM
36 5 84
36 5 84 | OFF WO EM
114 7 265
109 6 221 | | | FOR | OFFICIAL | USE ONLY | | A۷ | CC | -P | &0 | |----|----|----|----| |----|----|----|----| SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 ### (2) Enlisted shortage throughout the command: | 00B | Diver | | | 51K | Plumber | | | |-----|----------------------------------|-------------|-------------------|-------|------------------------|----------------------|--------------| | 12B | Combat Engineer | | | 52F | Electrici | an | | | 51C | Structures Speciali | st | | 62A | Engineer | Equipment Assis | tant | | 51h | Construction Forema | n | | 63A | Mechanica
Apprentic | al Maintenanne
ce | | | ber | b. Staff
through 31 January 1 | | | | | for the period | 1 Nove | | | (1) | Gene | ral Cou | rts-l | Martial: | | | | | | a. 1 | Number | refe | rred but r | not tried: | 0 | | | | b. 1 | Number | trie | i: | | 3 | | | | | Number
15te re | | | forwarded for | 1 | | | | d. | Number | forw | arded for | appellate revie | w 5 | | | (2) | Infe | rior Co | ourts | -Martial: | | | | | | | | | pecial com | urts-martial rec | eived
147 | | | | | | | ummary co | erts-martial rec | eived
36 | | | (3) | Numb | er of c | ourt | ș-martial | involving: | | | | | a. | Currenc | cy ma | nipulatio | n | 0 | | | | b. | Black-N | larke | t activit | ies | 2 | | | | c. | Narcoti | Lcs | | | 8 | | | | d. | Sentine | el Of | fenses | | 22 | | | | ۰, | Vietnar | n Pro | perty | | 1 | | | FOR | OF | FICI | 176 | USEC | NLY | | VACC-580 SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 #### 3. Mapping and Incelligence (M&I) a. Map Status and Distribution. Command depots issued 2,000,000 map sheets of all scales and received 2,600,000 map sheets from supporting depots. Authorized stockage level is 8,000,000 and the on-hand quantity at the end of the period was 9,500,000. The 25th Engineer Battalion (Base Topo) in Hawaii has completed the initial printing of the new 1:100,000 maps (series L 607). Total sheets in the series are eighty-nine. To date, seventy sheets have been received and distributed in-country. Several major units, which recently arrived in-country received their initial distribution of maps. b. Mapping and Survey Operations. A project to extend horizontal survey control to gun positions in the Americal Division area was completed with twenty-two 3rd order points being established. A project for the Saigon-Bien Hoa area is nuaring completion. The northern and southern DECCA antenna towers for air navigation are being resurveyed to improve their accuracy and, in turn, upgrade the DECCA lattice. A geodetic information brochure was prepared, published and distributed to notify interested activities where geodetic data may be obtained and to solicit their support to preserve the existing control monuments. Λ USARV mapping information brochure, giving the current map status of holdings in South Vietnam, was prepared, published, and distributed. Topographic companies printed 2,400,000 impressions of intelligence overprints and other types of special studies principally in support of CICV and the field forces. The first photo mosaics using the 1:10,000 scale cartographic aerial photography of the Saigon-Bien Hoa area were produced during the reporting period. Approximately 100 of these sheets will be produced during the next :90 - 120 days. ENSURE item no. 140, a five color experimental electrostatic printer was received and installed in the 66th Engineer Company (Topo) (Corps). Printer is in limited operation but lacks adequate air conditioning. Multiplex mapping equipment has been received by 66th Engineer Company (Topo) (Corps) thus introducing a new capability to extend geodetic control for the artillery by photogrammetric meens. Authority has been received from COMUSMACV to establish a low altitude cartographic
aerial photographic capability using organic army aircraft or by contract to civil firms. Experiments are being conducted to determine the most feasible aircraft and camera combination. DA authority to activate a hydrographic survey team was received on 20 January, and on 21 January the first survey 56 about thirty kilometers was successfully made. AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFUR-65) for Quarterly Period Ending 31 January 1968 c. Current Intelligence Projects. An interim study was prepared, published, and distributed, covering the location of construction materials and the availability of construction sites in the Delta region. A study of the technical aspects of VC Tannel detection, construction and destruction was prepared and distributed (see inclosure 2). This study included a recommended form and a procedure for reporting tunnel data. Two interim studies on the use of lime for soil stabilization were prepared and distributed. Flood prediction centers in I and IV Corps Tactical Zones were closed due to the termination of the flood season and final reports are being prepared. LOC data continues to be up-dated. #### 4. Plans, Operations, and Training - a. Plans. During this period, the Plans Branch devoted a major portion of its efforts toward the development of an Engineer Staff organization that would insure adequate monitoring and direction of all aspects of the engineer effort in Vietnam. - (1) Standardization of Units. HTCEs were submitted in compliance with a DA directed standardization program. The object of this program is to standardize all like engineering units in Vietnam. All company and larger sized units (over ninety-nine percent of the command) were included in the submission. - (2) In January, the civilianization program began with one construction battalion scheduled to civilization ninety-nine military spaces. - b. Operations. The proportion of engineer effort engaged in operational support and LOC maintenance and upgrading continued to increase. At the beginning of the reporting period, less than forty-five percent of troop labor was devoted to operational activities. By the end of the period, this has risen to more than sixty-five percent, the remainder being committed to MCA funded base construction and a small percentage, generally less than two percent, to revolutionary development activities. - (1) LOC Maintenance and Upgrading. As operational support missions increased in relation to total engineer efforts, so does LOC maintenance and upgrading. Approximately thirty percent of available troop effort was devoted to deliberate LOC construction and maintenance. Emphasis has been on the upgrading of route QL-1 in the Phan Rang - Nha Trang - Tuy Hoa - Vung Ro, and Qui Nhon - Duc Pho Sections. MACV is coordinating the AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 efforts of engineer troops and the OICC contractor. The paving of route QL-19 between Qui Whon and An Khe has been completed. The portion, QL-19 between An Khe and Pleiku is expected to be completed within the next reporting period. The IOC effort was retarded by rain of the northeast monsoon in the Duc Pho - Qui Whon - Cam Ranh Bay coastal areas. In the south, IOC rehabilitation is underway with the emphasis on routes QL-1, QL-4, QL-5, 15, 317, LTL8A and the Saigon Bypass. All together, 3,600 kilometers of road were maintained and 100 kilometers were paved. Contract funds in the amount of \$2,900,000 were obligated for paving of National Highway QL-1, a portion of which has been completed. Road construction materials in the amount of \$1,700,000 were purchased from contractors to support the troop effort. The FY69 program, prepared during this period, included \$41,330,000 for contract paving and \$9,300,000 for contractor furnished materials. The program provides for the paving of 367 miles of road by contract and 460 miles of road by troop effort. - (2) Land Clearing. The engineer land clearing teams (LCTs) continue to overate within the II and III CTZ. During this quarter, 13,600 acres of road clearing were accomplished. To date, over 53,700 acres of virgin jungle have been cleared plus 26,000 acres adjacent to our LOCs. The original contract for the two 97 ton Le Tourneau Tree Crushers expired on 31 Jan 68. Contract negotiations are underway for extending the contract to permit further field testing and evaluation of this equipment. - (3) VC Tunnels. Additional emphasis will be placed on the search, exploitation, and destruction or denial of VC tunnels by engineer units. The tunnel complexes are integral to the enemy's logistical system and their loss will have a disruptive effect on his operational potential. - (4) Operational Support. Units of the Command were tasked to provide support for most major tactical operations. The support requested by tactical commanders was provided in every case. Major tactical operations supported include: - a. Operation Kunai. The 27th LCT, operating:in support of the 25th Infantry Division, cleared 11,750 acres in the fifty day period ending 9 November 1967. - b. Operation Atlanta. This operation began on 21 November, 1957 with the 27th LCT operating in the Iron Triangle area. The AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarlerly Period Ending 3! January 1968 mission ended on 15 January 1968 after clearing 10,925 acres of jungle. - c. Operation Saratoga. This operation was also supported by the 27th LCT in the Iron Triangle area. Begining on 4 January 1968, 7,205 acres had been cleared by the end of the reporting period. - d. Operation Santa Fc. The 27th Engineer Battalion and the 86th LCT supported the 9th Infantry Division on this operation, which terminated on 5 January 1968. The mission included clearing along LTL2 and LTL25, and maintenance and repair of QL-1 and LTL22. - e. Operation Klamath Falls. This operation terminated on 15 January 1968 and was associated with operation byrd and Rose. During these operations, the 14th Engineer Battalion constructed bunkers, helicopter revetments and pads, drainage facilities, and berms for POL facilities at LZ Betty in the vicinity of Phan Thiet. Other tasks included the construction of bunkers and observation towers at Fort John, minesweeping and maintenance of LOCs and access roads, and construction of protective berms for ammunition supply dumps. - f. Operation Enterprise. This operation was completed 21 January 1968. The 86th Engineer Battalion (C), in support of the 9th Infantry Division, constructed firing positions for 155mm howitzers, performed road grading and maintenance of QL-4, and constructed access roads to the fire support bases. - g. Operation Casey. This operation began on 22 January 1968. The 27th Engineer Battalion had the mission to grade and pencprime Minh Thanh Airfield in support of the 101st Airborne Division. - h. Operation Yellowstone. The 598th Engineer Battalion (C), in support of the 25th Infantry Division, is rehabilitating and upgrading Katum Airfield to a Type II C-130 capability with expanded parking areas. In addition, the battalion is maintaining 100s in the divisions's AUR and has been engaged in the construction of emergency medical bunkers and Cighting bunkers for the Special Forces Camp at Thien Ngon. The operation is nearing completion. - i. Operation Fargo. The 168th Engineer Battalion (C) continues to support the 11th Armored Cavalry Regiment by the construction of a FOC bunker, fighting bunker and gunpads, and land clearing adjacent to Route 13 in the An Loc Loc Ninh area. AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 j. Operation Mac Arthur. The 299th Engineer Battalion (C) has been supporting the 4th Infantry Division by performing road and bridge construction and maintenance on QL-14 and routes 511 and 572. The operation also includes the repair and maintenance of Dak To and Kontum airfields and their supporting facilities. k. Operation Pershing. The 19th and 35th Engineer Battalions (C) are upgrading QL-1 from LZ Hammond to Duc Pho and rehabilitating TL-3A from QL-1 to LZ Pony. Repairs are being made on LZ English. - (1) Other operational support missions have included: - 1. Airfield rehabilitation at Song Be. - Construction of firing points and support facilat Song Be. - 3. Upgrading of QL-19 east of An Khe in preparation for paving. - 4. Rehabilitation and upgrading of An Thoi Airfield on Phu Quoc Island to Class III, C-130. - 5. Minimum Essential Requirements (MER) for incoming aviation units. - 6. Upgrading of Ban Blech and Polei Kleng Airfields. - c. Safety. During the reporting period the command suffered ten fatalities as the result of accidents. Seven deaths were caused by motor vehicle and heavy equipment accidents. One was the result of walking into the blade of a helicopter. One resulted from the improper use of gasoline, and one was caused by a gunshot. Numerous flyers, posters and accident prevention material have been forwarded to each brigade for further distribution. In addition; each brigade received three safe-driving films for use within their command. - d. Revolutionary Development Support. This program is expanding and improving. Cooperation between US Military, US Agencies, and the RVN Agencies improving significantly, resulting in increased local participation. The following projects were particularly succesful: The Thai Hoa Hamlet School and House of Charity Orphanage projects ATCC-P&O SUBJECT: Orerational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 of the 69th Engineer Eattalion; the extension to an aid station in Tien Kim, supervised by the 93rd Engineer Battalion; and the construction of the Di An Pre-School Nursery by the 168th Engineer Battalion. During the Christmas holidays almost every unit of the 18th Engineer Brigade sponsored
entertainment for children and the distribution of gifts. Many orphanages, schools and villages were the recipients of gifts during this past holiday season. e. Vertical Construction. The reduction in construction requirements, resulting from the USARV Ad Hoc Base Development Study Board recommendations, has had the effect of reducing the vertical construction back log. The amount of vertical effort in MCA construction continued to decrease as operational support and LOC construction expended. #### f. Water Well Drilling. - 1. During the period, six wells were completed, two by army drilling detachments, and four by contract. Water point construction proceeded at an accelerated pace due to the receipt of water storage tanks. - 2. A recent policy change limiting cantonment construction to "Field" standard has resulted in a revision downward of established water and sewage criteria. Consequently, ninety percent of the water distributation and water-borne sewage systems programed for construction in RVN has been cancelled. The requirement for water point construction has been reduced by approximately thirty facilities. - 3. One problem affecting most cantonment in RVN is an inadequate water haul capacity. Due to the current limitations on the construction of water distribution systems; this problem can only be overcome by the construction of additional water points (up to fifty gallons per man, per day, limit) and by obtaining additional water tankers. #### g. Quarry Operations. 1. Eighteen D-9 crawler-tractors have been received and assigned to quarries throughout the country. It is expected that their presence will result in a significant improvement in rock production during the next quarter. The total quantity of crushed rock produced each week is 65,000 cubic yards. This rate approximates that revorted last quarter, despite the monsoon rains in the north. AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 - 2. The use of commercial dynamite and delay blasting caps is being studied. It is believed that this system will reduce the amount of secondary blasting required and thus, increase the efficiency of quarry and crusher operations. A test program will be implemented upon receipt of the dynamite and caps. The civilian technical advisors continue to make improvements in operations in their work with the quarry equipment supervisors and operators. - 5. Construction Management. a. Status of Funds: FY65 MCA programs. Action has been initiated by MACDC to close out the FY65 Regular and FY65 Supplemental Military Construction Programs. Due to the accelerated build up beginning in 1965, administration lagged behind construction. Balancing of the program consists of associating troopreported constructed facilities with MACV authorized scope and funds. #### b. Design Activities - 1. Design standardization effort continued during this cuarter through participation in MACV standard facility advelopment, collection of brigade recommended designs, and in-house design work. Standard permanent and semi-permanent bridge designs, have been completed and dispatched to GVN and subordinate units for final review. Bridge and hangar lighting standards have been initiated. Standardization of facility interior electrical and lighting systems had been completed. and the resulting changes in material for ecasts are under development. Investigation of concrete block construction has been completed to include the determination that block can be used for mortar protection in lieu of sandbags for billets. The construction of a tropicalized block building was directed, A USARV coordinated review of aircraft revetments resulted in changed designs incorporating improvements provided by the Waterways Experiment Station. Evaluations of use of clay-lime soil stabilization and soil control vegetation are nearing completion. Brigade design requirements continue to be coordinated with the service contractor and Officer in Charge of Construction, RVN. Services of the engineering contractor have been improved through increased use by subordinate units. Finally, 118 construction drawings and 218 charts and graphs were completed. - 2. Security lighting standards were reviewed with engineer units and USARV Engineering Staff sections and were forwarded to MACV with recommendation for publishing as a MACV standard in late January 1968. Low voltage standards will provide economical and preengineered systems. Standard incorporated bills of material based on AVCC-P&O SUBJECT: Operational Report-Lessons Learned (MCS CSFOR-65) for Quarterly Period Ending 31 January 1968 common stock-piled items will prevent waste due to excessive and incorrect usage of materials. On 6 January 1968, high voltage specifications for distribution systems were provided to engineer line construction teams and to the Vinnell Corporation. Designs include bills of material based on recent CONUS procurment and will further standardiz distribution system construction by engineer teams and the Vinnel Corporation. The high safety standards of the civilian and military electrical profession have been reflected in all standards and specifications published. #### c. Master Planning - published a new Letter of Implementing Instructions (LOI) requiring the preparation and submission of Master Plans for each installation by 30 Jaunary 1968. This revised LOI provides for implementation of the "hotel" concept of providing billets for that portion of forces that require billets in the base camp. Emphasis was placed on requesting the minimum construction required to accomplish the base mission rather than arbitrary planning to construct to MACV criteria. Master Plans will be reviewed as they are received and an errata sheet published providing general and specific comments as to the preparation of the plan, and its conformance with established policy, criteria and standards. USARV Reg 405-3 was revised to incorporate instructions for updating ADP printout versions of Master Plans on an annual basis. - 2. A new recommended standard of cantonment constructfon for US Army and Free World Military Forces bases was submitted to COMUSMACV. - 3. The Master Planning Branch continued to participate as members of the USARV Ad Hoc Base Development Study Group, providing technical assistance, data input, and on-site review of selected bases. The Command continued to provide assistance to Army bases in the initial stages of development in the I, II, and IV CTZ. Technical assistance was also provided and staff visits made to all Free World Military Assistance Forces bases during the reporting period. #### d. Project Directives 1. An Amendment to Contract DA-23-195-AMC-CO772(T) was signed on 9 November 1967 by representatives of the Vinnell Corporation and the US Army Procurment Agency Vietnam. Amendment ### FOR OFFICIAL USE CALY. AVCC-P&O ひ SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quartorly Period Ending. 31 January 1968 A009 requires the Vinnell Corporation to construct power plants and distribution systems at twelve Army bases. Command directives were forwarded to the 18th and 20th Engineer Brigades for site preparation at these twelve locations. Command directives were also issued to the brigades for the construction of power plants and distribution systems at Can Tho, Pleiku, and Lai Khe and for the completion of the NUK initiated distribution system at An Khe. These projects are to be accomplished with the newly formed, high voltage generator installation and line construction teams. - 2. A request for the determination of construction priorities was forwarded to installation coordinators 18 December 1967, after the preparation of current base asset and deficiency list. The priority lists are being reviewed on receipt, for approval by US.RV, and will be returned as approved. Copies will be forwarded through Engineer channels to aid planning for future construction, and will aid the USMECV(P) Engineer in funding and direction of projects within each base. - 3. A construction directive update program was initiated 18 December 1967 to revise scope and funds on all MCA construction directives. As USARV develops approved construction plans for each base, current directives are reviewed to determine if directed scopes and funds should be adjusted. All proposed changes are forwarded through Engineer channels for a field check. Upon ap roval of the proposed changes, necessary funds will be obtained and all current directives will be revised to provide necessary scope and funds. - 4. Engineer Commend Directives amounting to \$5,674,000 were issued to engineer troop units for MCA construction. OWMA directives totaling \$556,000 were issued. #### e. Construction Reporting Coordination with the Officer in Charge of Construction, RVN; and MACDC has resulted in standardization of reporting format. This will increase the accuracy of reports submitted to DA and OSD. In addition, costing errors have been discovered and corrected. These include Government Furnished Materials (GFM) supplied to the contraction of and work performed by Vinnell. AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Period Ending 31 January 1968 16 #### 6. Logistics #### a. General: - 1. The availability of materials to support troop construction continued to improve during the past quarter as bulk purchases initiated last spring and summer began arriving in-country. The number of special priority actions decreased and depot requirements became more predictable. - 2. Conditions should continue to improve since major cantonment construction is leveling off and material requirements for vertical work should decrease. Since LOC construction and rehabilitation is expanding, increased requirements for asphalt products and bridging materials is expected. Large purchases of sand will also continue. - 3. A continuing problem is the difficulty to
identify special requirements in sufficient time to enable materials to be brought into country on a routine basis. Procurement lead times and transportation delays are the major causes for long order and shipping times presently experienced. Projects continue to be delayed for lack of special items which require procurement action. #### b. Supply: The equipment posture for the Command has continued to improve throughout the reporting period; however, significant equipment shortages are worthy of note: | ITEM | | <u>AUTH</u> | <u>0/H</u> | |------|----------------------------|-------------|------------| | (1) | Boat, Bridge Erection, 271 | 37 | 22 | | (2) | Compressor, Air, 250 CFM | 209 | 129 | | (3) | Crane - Shovel, 12 & Under | 53 | 23 | | (4) | Distributor, Water | 108 | 64 | | (5) | Ditching Maching | 65 | 43 | | (6) | Grader, Mtzd | 269 | 216 | AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 | ITEM | AUTH | <u>0/H</u> | |----------------------------|------|------------| | (7) Loader, Scoop, 22 CY | 334 | 252 | | (8) Mixer, Concrete | 205 | 129 | | (9) Rollers, Mtzd | 108 | 56 | | (10) Semi-trailer Lowbed | 708 | 611 | | (11) Motor, Outboard | 72 | 52 | | (12) Truck, Tractor 10 Ton | 614 | 48 | The Engineer Command sponsored the activation of: a new Engineer Battalion in the Americal Division. The Commanding General, Americal Division desired that the battalion become operational by 15 January 1968. To the maximum extent possible, equipment was provided from assets within the Command. "dditional equipment was obtained from in-country assets to attain an operational status. Equipment not available in-country was placed on requisition. Difficulties were encountered in the transhipment of equipment to the battalion location; however priority shipment was accomplished to meet the deadline. #### c. Maintenauce: - 1. Since 1 November 1967, the equipment density within the Engineer Command has increased from approximately 18,000 major end items to slightly over 18,100. Included in the increase density are eighteen Caterpiller Model D9G crawler-tractors purchased under the ENSURE Program for use in quarry operations. - 2. Although the equipment density increased during the period, the average number of items deadlined decreased from 797 to 794 per day. - 3. Factors contributing to the improved deadline rate are Command emphasis on preventative maintenance and the assistance provided to Commanders through the newly formed Command Readiness Assistance Team. Since the first week in November, the team has been visiting battalions and separate companies identifying problem areas and providing assistance to correct maintenance and readiness deficiencies. FOR OFICIAL USEONLY 10/1/0 00 20 112 AVCC-P&O SUPJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 #### 7. Inspector General Activities. - inspections and four special andiness inspections. The annual general inspections and four special andiness inspections. The annual general inspections were designed to evaluate mission accomplishments while not interfering with tactical o orations of the inspected unit. Special readiness inspections were following inspections of selected units which had recently been deployed to Victuam. - b. Units inspected were performing their mission in an effective manner, considering available resources and existing conditions. #### 8. Information Activities. - a. The 26th Public Information Detachment (Field Service) attached to the Engineer Command, became full strength with the assignment of 1LT Louis J. Van Mol Jr. as the units press officer. - b. A three man team consisting of a photographer, writer and tape recorder operator from the USARV information office toured each of the six groups of the Command to produce a photo article for use by the Army News Features publication. This publication contains both pictures and editorial articles and is distributed free of charge to any military information office requesting the publication. Stories and pictures which appear in this publication inform other units of Army activities and provide additional copies for various unit newspapers. - c. The Army Big Picture production of <u>They Clear the Way</u> was completed in mid December and should appear in color on Stateside television in February or March of 1968. - d. Revolutionary Development work in the northern edge of the Delta provided news interest to civilian news media. John Coats, from CBS, contacted the Command for permission and assistance in visiting the 159th Engineer Group project site in Rach Kien. Additional civilian media have also expressed a desire to visit this project site, but as of this report, they have not set a date to visit the area. We are remaining in contact with both the USARV information office and the Joint US Public Affairs Office (JUSPAO) in Saigon to keep informed of the latest desires of news media concerning the possible visits to the Revolutionary Development sites. AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOF 65) for Quarterly Period Ending 31 January 1968 - e. JUSPAO informed this Command that several civilian news media were interested in land clearing projects and had planned to visit infantry divisions to view the projects. The JUSPAC office was informed that the Engineer Command units do the vast majority of land clearing work and the reporters should be directed to the engineer units. The latest word received as of this report was that the civilians will be directed to the Engineer Command information office by JUSPAO for land olearing coverage. - f. The engineer combat artist team completed work or the engineer art brochure and delivered it to Dai Nippon Printing Co. LTD, Tokyo, Japan for printing. The completed work was distributed to all of the Engineer Command units in late December. - g. The remaining two combat artist from the original engineer team received a project to decorate a 67-foot blastwall with the names of Medal of Honor winners. This project has been completed and turned over to the 46th Engineer Battalion for installation on the concrete wall. #### Section 2, Part 1, Lessons Learned. - 1. Operations. - a. ITEM: Well drilling detachment activity. DISCUSSION: A regiew of past detachment activity by seven units indicates a need for revision to the organization of these units to improve their performance. During 141 drilling months the detachments have drilled thip-four holes from which only fourteen wells were developed. Problems encountered in the past can basically again be attributed to a lack of training and supporting equipment, materials, and supplies. OBSERVATION: A study with recommendations for re-organization of these units is being prepared. - 2. Intelligence. - a. ITEM: MiAi Antitank Mine. AVCC-P&O SURJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 DISCUSSION: A number of subordinate units have called attention to the discovery of US model M1A1 Antitank Mines of the World War II era. Investigation by intelligence and EOD personnel reveals that, although the possibility exists of some of these mines remaining from World War II stockage for the Chinese Army or stores captured from US Forces during the early phases of the Korean War, the vast majority of those mines identified as the H1A1 are in fact, a Chicom antitank mine nearly identical in appearance to the US item. Both mines are OD in color, three inches in height, eight inches in diameter and weigh approximately 11.5 pounds, with a TNT filler. The Chicom mines are marked in an identical manner to the US M1A1 mine, to include stenciling "Mine, Antitank, M1A1" and ordnance lot numbers. Only minor differences exist in the design of the pressure plate and the size of the fuze well. The VC employ this item as both a pressure and a command detonated mine, often with a booster charge of TNT. OBSERVATION: All personnel should be made aware of the widespread employment of the Chicom Antitank mine, similar in appearance to the World War II M1A1 US Antitank mine. #### 3. Logiatics. a. ITEM: Excessive deadline time of MC-8, EDME. DISCUSSION: Since the last reporting period, the deadline rate for model MC-8 Electronics Distance Measuring Equipment (EIME) (FSN6675-088-3652) has deteriorated further and now is seventy five percent. Units with this item have worked closely with direct and general support maintenance units of the 1st Logistical Command to solve this problem but the solution appears to be beyond their capability. OBSERVATION: The capability of survey units to perform their mission is seriously hampered by the lack of this equipment. The enemy situation will not permit reversion to the old taping method, as it is too time consuming and inaccurate. A survey instrument must be issued to the survey units as soon as possible that will permit them to conduct electronic traverses. The item should be simple to operate, easy to repair, reliable, have an all-weather capability and not be subject to breakdown due to normal handling and transportation. o. ITEM: 'Need for lightweight portable survey towers. AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 <u>DISCUSSION</u>: The peculiar land form in the area south of Saigon (elevations seldom vary more than three meters) create a need for survey towers so that points can be intervisible. The standard issue aluminum version of the Bilby Tower (FSN 5445-267-0074) requires too long to erect and dismantle. The enemy situation will not pennit occupation of a point for several days, which are now required when a Bilby type tower is used. OBSERVITION: A requirement exist for a tower that is lightweight, portable, preassembled or capable of rapid erection, that can be helicopter lifted to the point desired and rapidly emplaced. This type tower
is needed to supplement the Bilby type aluminum tower now in the Army inventory. c. ITEM: In-country Transportation Delays. DISCUSSION: It is often necessary to trans-ship construction materials between depot storage areas to meet local construction needs. Units are also required to ship construction materials through transportation channels to relatively inaccessable project sites, particularly in the Delta. Due to heavy transportation backlogs, shipments are sometimes delayed for months, slowing construction and even causing work stopages. In committing materials to transportation, units have little idea as to how long it will take to move the material to their destination. The extent of the delays vary by location according to the size of the backlog and the nature and priority of the shirment. OBSERVATION: This condition could be somewhat alleviated if periodic shipping status were provided to units on a local basis, giving the current transportation backlog and estimated delays. This would provide units with a planning factor which would be considered when assigning priorities of work and committing personnel and equipment. d. ITEM: Increased Production from Troop Operated Quarries. DISCUSSION: The engineer Command has over forty each crushing and screening plants ranging in size from 75 TPH to 225 TPH. Troop units are having considerable difficulties in reaching the rated production capacity of the crushers on a sustained boois. 7> AVCC-P&O SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 OBSERVATION: In an effort to improve the production posture of Engineer Command rock quarries; civilian technicians skilled in efficient rock production techniques have been assigned to the Engineer Groups on the basis of one per engineer group. These personnel have made a notable contribution in advising on the operating methods best suited for the conditions being experienced in Vietnam. e. ITEM: Incomplete parts provisioning for new equipment. DISCUSSION: One hundred 20 ton Euclid dump trucks, model 99FD, were procured for use in troop quarry operations in Vietnam. In order to provide an immediate source of rapair parts, USAMECOM purchased an estimated one year supply of parts from the manufacturer. The tires used on the 20 ton dump truck are managed by USATAC and not by USAMECOM. This has resulted in the tires not being purchased with the rapair parts. The impact has been that several trucks have been de-dlined for tires pending receipt of 200 front and 200 rear tires purchased by USATAC. Tires are being obtained through Red Ball action. OBSERVATION: Provisioning of new equipment should be coordinated to ensure all required repair parts are available to support the equipment upon issue to troop units. f. ITTM: Use of Command Readiness Assistance Terms. and the all out effort to "get the job done," many regulations and policies pertaining to supply and maintenance become overlooked causing an eventual reduction in material readiness. OBSERVATION: A Readiness Assistance Team composed of personnel who are knowledgeable in maintenance, repair parts, and supply operations can provide the needed help to a commander by viciting units for the purpose of pointing out readiness deficiencies and assisting in making on-the-spot corrections. AVCC_PS.C SUBJECT: Operational Report-Lessons Learned (hCS CSFCR-65) for Quarterly Period Sinding 31 January 1968 Section 2, Part II: Recommendations. #### 1. Logistics. - a. Reference Section 2, Part 1, para 3a. Recommendations: First, the present Electronic Distance Measuring Device, MC-E, (FSM 6675-088-3652) should be declared obsolete and the item be removed from the supply system. Second, the army should obtain a new EDEE such as the IR. Telurometer that is more reliable, and easier to maintain and overate. - b. Reference Section 2, Part 1, para 3b. Recommend that the army accuire and issue a lightweight portable survey tower for field use. 2 Incl Withdrawn, Has, DA 2. VC Tunnel Study C. M. Ducke Major General, USA Commanding This marking is cancelled when separated from the material bearing a protective marking. GPOP-DT (30 Mar 68) 2d Ind SUBJECT: Operational Report of HQ, US Army Engr Comd Vn (Prov) for Period Ending 31 January 1968, RCS CSFOR-65 (R1) HQ, US Army, Pacific, APO San Francisco 96558 26 APR 1968 TO: Assistant Chief of Staff for Porce Development, Department of the Army, Washington, D. C. 20310 This headquarters has evaluated subject report and forwarding indorsement and concurs in the report as indorsed. FOR THE COMMANDER IN CHIEF: exhaut- C.L. SHORTT CPT, AGC Asst AG AVHGC-DST (30 Mar 68) 1st Ind (FOUO) CPT Arnold/twl/LBN 4485 SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 HEADQUARTERS, US ARMY VIETNAM, APO San Francisco 96375 4 1 APR 1968 TO:/Commander in Chief, United States Army, Pacific, ATTN: GPOP-DT, APO 96558 Assistant Chief of Staff for Force Development, Department of the Army, Washington, D. C. 20310 - 1. This headquarters has reviewed the Operational Report-Lessons Learned for the quarterly period ending 31 January 1968 from Headquarters, United States Army Engineer Command Vietnam (Provisional). - 2. Pertinent comments follow: 15 - a. Reference item concerning excessive deadline time of MC-8, EDME, page 18, paragraph 3a; and page 21, paragraph 1a: Concur. In-country maintenance personnel are well trained in repair of MC-8, but repairable modules can be repaired only in CONUS. To save time, unserviceable sets are being sent to CONUS for repair and return. An attempt is being made to obtain additional sets to provide a maintenance float level. A message has been sent to USAMC requesting expedited shipment of an improved Telurometer model which is supposed to be more suitable for the adverse operating conditions in RVN. Eighteen of these new devices are now scheduled to arrive in early June. - b. Reference item concerning need for lightweight portable survey towers, page 18, paragraph 3b; and page 21, paragraph 1b. Five mobile lightweight 50-foot observation towers have been purchased through ENSURE procedures for use in RVN. Recommend the Engineer Command determine if this type tower will meet its requirement. If so, additional towers may be purchased. If not, recommend the Engineer Command consider using ENSURE procedures as outlined in USARV Regulation 705-2 as a method for fulfilling its requirement for a survey tower. - c. Reference item concerning in-country transportation delays, page 19, paragraph 3c: Concur. Construction materials usually have low priorities PROTECTIVE MARKINGS CANCELLED 10 APRIL 1969 AVHGC-DST (30 Mar 68) 1st Ind SUBJECT: Operational Report-Lessons Learned (RCS CSFOR-65) for Quarterly Period Ending 31 January 1968 for movement. In insecure areas these materials are frequently delayed. TMA has been contacted and requested to advise shipper of the requested information. - d. Reference item concerning incomplete parts provisioning for new equipment, page 20, paragraph 3e: Concur. The provisioning of repair parts for new equipment is the responsibility of the acquiring activity. Therefore, it is recommended that the problem discussed be referred to the USAMC project officer for solution. - 3. A copy of this indorsement will be furnished to the reporting unit through channels. FOR THE COMMANDER: Major, AGC Assistant Adjutant General Copy furnished: HQ USAECV (P) 12 9 USAECVP 25 DEPARTMENT OF THE ARMY UNITED STATES ARMY ENGINEER COMMAND VIRTHAM (PROV) APO 96491 AVCC-MI 3/ 1 December 1967 #### PROCEDURES FOR REPORTING VC TUNNELS #### I PURPOSIO The purpose of this brochure is to provide guidance in the classification and reporting of VC Tunnels. Use of the classification and reporting outlined will permit effective evaluation of VC Tunneling techniques and tactics. #### II GENERAL: - A. Numerous tactical and technical advantages may be gained by thorough discovery, exploration and destruction of extensive, well concealed tunnel networks constructed by VC Guerrilla forces. Denying the VC future use of discovered tunnels restricts his ability to conceal his actual strength and to strike suddenly from hidden positions. Tunnel denial also reduces the protection from aerial reconnaissance, observation and artillery. - B. Considerable research effort has been and is being conducted to determine detectable indicators in the immediate area of VC Tunnels. Attempts have been made to correlate VC Tunnel locations with specific soil type, vegetation, terrain, proximity to villages, water sources and to "guerrilla set piece battle field". These attempts have been hindered due to inadequate reporting of information by discovering units. Repetitious reporting of tunnels at the same coordinates indicate the reuse of partically destroyed tunnels. #### III TUNNEL CLASSIFICATION: - A. <u>Small Tunnel</u>: Squad size or up to ten men, roof of tunnel is 2 feet or less from surface; tunnel length is less than 100 feet, 1-2 feet wide, less than 3 feet high, usually one entrance and one exit, usually no branch tunnels, the end of the tunnel may have one small room about 5x5x3' or the tunnel hallway may be widened for sleeping and eating area. Small tunnels are usually close to a village and may be placed under a hootch, bunker or fighting hole. Wells are often used for main entrances. - B. Ambush Tunnel: Usually small, 3-5 men, situated close to a path, trail or route, small entrance, may have no exit, may have a small room or enlargement of tunnel hallway, usually crude and near surface, about 10-20 feet in length. - C. Safe Hide Tunnel: Usually one long main tunnel that is constructed in a staircase manner, with trap doors and sharp turns. Tunnel height and width will vary from very small to large. May have one large room, and generally four or five entrances and exits. Usually found at a greater distance from villages than medium tunnels and generally
close to infiltration routes. - D. River Bank Tunnel: Usually accessible via below water entrance only. Often contains only one small room, but may have rooms for rice and weapons storage and squad size living quarters. In some cases entrance may be gained at very low tide. Often used by VC to hide documents and tax records. Normally an exit is not constructed, however a few have been discovered with one exit above the water line and carefully camouflaged to be used in emergency only. - E. <u>Medium Tunnel</u>: Up to company rise. No limit in length, 2-2½ feet wide, 3-5 feet high, one or more branch tunna", two or more large rooms about 10x8x5, minimum of three entrances and exite, may incorporate trap doors or sharp turns to decrease the affect of gas penetration or explosive destruction. Roof of tunnel 2-5 feet below ground surface. - F. Turnel Complex: May be up to 45 feet deep with more than one level. Possibly 4 or 5 levels. May incorporate air locks and trap doors, and will have numerous rooms 12x12x6' or larger, large rooms often found behind false walls consisting of bamboo plastered with mid. Rice, weapons and assumition are usually found in large quantities. May have large hospital, mess hall or sleeping rooms. May have lights and communications lines. Will have numerous entrances and exits. Found on higher ground in generally unpopulated areas. #### IV REPORTING PROCEDURE - A. Upon initial discovery of a significant tunnel complex, the AC/S MeI USAECV(P), APO 96491 (Phone Long Binh 4173/4109) should be notified. This will enable the command to provide technical assistance in detailed reporting and destruction of the tunnel. - B. Attached as inclosure 1 is a report form to be used in reporting all tunnels. Items noted by an asterisk are considered to be the minimum essential information. When the tactical situation permits, the forms should be completed and the following also included: (See examples at Inclosure 2). - 1. Sketch of trace showing asimuths, lengths and location of rooms. - 2. Diagram of tunnel indicating dimensions of entrances, exits, hallways and rooms wherever possible. - 3. Sketch map showing location of the tunnel and terrain features such as streams, vegetation, hills, trails and roads. Location of other tunnels or fortifications should also be indicated. - 4. Soil samples of 5-10 lbs each should be obtained from the floor of each level for transport to the 579th Engineer Detachment (Terrain), USAECV(P), APO 96491 located within the 20th Engineer Brigade area at Bien Hoa, Air Base. Mark each sample with the location from which taken. - 5. Forms and sketches should be neatly printed with dark pencil or ink to permit Zerox duplication. | | • | · VC TUMNE | L REPORT | | | |---------|-------------------|-------------------------|--|---------------------------------------|-------------| | USA | ECV(P·) | | | **** | 24 ⊈ | | | 96491 | | | | | | | ne ac/s nei | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 1. D. A. | | unit | Reporting | | | . [7 | Date | | Locat | ion (8 digit | coordinates) | · · · · · · · · · · · · · · · · · · · | | Province | | | | | | | | | Date | Discovered | * Unit Discovering | * | How Discon | rered | | Type | Tunnel | | | | | | 1 | Small | Ambush River Bank | k Safe H | ide Med | lum Complex | | Dista | nce and direct | tion from nearesti | and all the grants of the control | | | | | Village | Road Wat | ter Source | · | | | | nc e: | | | | | | | Number | · How Disguised | | | • | | Depti | of Tunnel | Length of Tunnel | Depth | of Water To | Able | | Dagas | ibet | | | | | | Desci | Terrain | | | | | | | Jerrein | • | | | | | | Vegetation | | | | | | | | | | | | | | Soil Type | | | | • | | Item | Found | | | | | | | Rice (Tons) | ····· | • | * | | | | | | | | | | | Assunition | | | | | | | . Weapons (by | type | | | | | | : manyons (b) | 477-7 | | | | | | | | | | | | | 011 (| | | ···· | | | | Other (spec | π λ) | | | | | | | | | | | | Dast | ructions | | | | | | | Method | , | | | • | | | Quantity Us | | | | | | | - Semeratore A OR | ▼4 | | | | | | Estimated P | ercentage Destroyed | | | | | Rema | ! | * | | | | | Total (| CICIE | | | | | | | | | | | | | | | for additional informat | | | | USANCV(P) FORM 96 (29 November 1967) 28 # SAMPLE DIAGRAMS OF VC TUNNELS #### 2. AMBUSH # Bunker or Fighting Hole # 3. SAFE HIDE # 4. RIVER BANK TUNNEL ## 5. MEDIUM TUNNEL ### SAIPLE TRACE SKETCH | SECTION | DIRECTION (Compass Bearings) | LENGTH | |---------|------------------------------|-----------| | • | 90• | 20 meters | | Ь | 1200 | 15 meters | | | - 9 0• | 18 meters | | ď | 45" | 10 meters | | • | 90° . | 20 meters | | ROOM NUMBER | LXWOH (FT) | CACHE | |-------------|------------|--------| | 1 | 8actor.5 | . Arms | | 2 | 10:10:10 | Rice | | UNCLASSIFIED Security Classification | | | | | |--|-----------------------------------|-------------------------------------|--------------------------------------|--| | والمتعارض | ONTROL DATA - R | & D | · | | | (Security classification of Itile, bedy of abstract and index | | | he everall report in classified) | | | 1. ORIGINATING ACTIVITY (Corporate author) | | 24. REPORT SECURITY CLASSIFICATION | | | | OACSFOR, DA; Washington, D.C. 20310 | | For Official Use Only | | | | | | 26. GROUP | • | | | REPORT TITLE | | | | | | perational Report - Lessons Learned, Hqs | , US Army Engi | neer Comm | nand Vietnam (Prov) | | | DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | - | | | Experiences of unit engaged in counter; | insurgency ope | cations. | 1 Nov 67-31 Jan 1968 | | | | | | | | | CG, USAECV (p) | | | | | | | | | | | | REPORT DATE | 74. TOTAL HO. | PAGES | 75. NO. OF REFS | | | 30 March 1968 | 34 | | , | | | L CONTRACT OR
GRANT NO. | PG. ORIGINATOR'S REPORT NUMBER(S) | | | | | b. FROJECT NO. | 681059 | | | | | «. N/A | | | | | | | 90. OTHER REP | AN) (C) OH TRO | y other numbers that may be accident | | | , | | • | | | | DISTRIBUTION STATEMENT | <u> </u> | | · | | | on the city of | • | • | • | | | | | | | | | | | | | | | I. SUPPLEMENTARY HÖTES | 12. SPONSORING | 13. SPONSORING MILITARY ACTIVITY | | | | | 1 | | | | | N/A | OACSFOR, | OACSFOR, DA, Washington, D.C. 20310 | | | | . ABSTRACT | | | | | | | • | 34 DD FORM 1473 UNCLASSIFIED